
Høringsuttalelse til NOU 20l5:15 «Sett pris pà miljøet» Side 1aV 5

. NORSK BONDE- OG

SMÅBRUKARLAG
Finansdepartementet

Postboks 8009Dep.

0030 OSLO Oslo, 9- mars 2016

Høringsuttalelse fra Norsk Bonde- og Smâbrukarlag til NOU 2015:l5 «Sett pris på miljøet»

Norsk offentlig utredning 20l5:15 - «Sett pris på miljøet» (også kalt Grønn skattekommisjons

rapport) kom i desember 2015med tiltak for å bidra til et grønt skatteskifte. Blant tiltakene som er

foreslått er

0 redusert produksjonsstøtte til rødt kjøtt, og en klimaavgift på rødt kjøtt.

- En avgift på nitrogen- og fosforinnholdet i mineralgjødsel.

Norsk Bonde- og Småbrukarlag vil kommentere disse forslagene i denne høringsuttalelsen.

Oppsummering av våre innspill

Norsk Bonde- og Småbrukarlag er selvsagt enige i at alle næringer må yte sitt bidrag i dugnaden for å

redusere klimagassutslíppene. Norske bønder står klar med viljen, dersom politikere stiller med gode

rammevilkår. Imidlertid er disse forslagene feil vei å gå.

0 Redusert støtte til, og avgift på, rødt kjøtt vil ramme produsenter som bruker norske

ressurser og bidrar til det norske matfatet, og dermed bidrar til at Norge tar ansvaret hvert

land har for å brødfø befolkningen pà egne ressurser.

ø len verden hvor klimaendringer truer matsikkerheten er det en dårlig idé å bygge ned vår

egen matsikkerhet. Mindre norsk produksjon vil også føre til mer import av kjøtt som vi ikke

har kontroll med produksjonen av.

- Grønn skattekommisjons egne forslag om rødt kjøtt vil redusere sysselsettingen ijordbruket

med 10-12 %, og at dette vil skje først og fremst i distriktene. Faerre matprodusenter og

mindre bruk av norskjord er helt klart i strid med Stortingets vedtatte mål om Økt

matproduksjon i takt med befolkningsveksten.

- Avgift på nítrogen- og fosforinnhold í mineralgjødsel vil medføre økte utgifter for dem som

per i dag ikke har alternativ til mineralgjødsel, uten en form for kompensasjon. Resultatet vil

Norsk Bonde- og Småbrukarlag Telefon sentralbord: 22 OO 59 10

Akersgata 41, 0158 Oslo E-post: post@smabrukarlaget.no

Høringsuttalelse til NOU 2015215 «Sett pris på miljøet» Side 2 av G

bli mindre produksjon av kom og grønnsaker, matvarer som er viktig at vi produserer i

Norge.

- Det er viktig å redusere bruken av kunstgjødsel og dette kan vi få til med bedre agronomi,

feks. bruk av vekstskifte for å få næring tilbake ijorda, kompostering og bedre bruk av

husdyrgjødsel. Vi ønsker også â redusere utslipp av lystgass, feks. ved tilskudd til drenering,

bedre kunnskap om håndtering av vann og klimarådgivning på gårdsnivå.

- Det er avgjørende for framtida å utvikle jordbruket i en agroøkologisk retning der

næringsstoffer går i et kretsløp, og vi bruker lokale ressurseri produksjonen.

Vi mener derfor disse tiltakene ikke bør innføres, men at politikerne må stimulere til en mer klima-

og miljøvennlig jordbrukspolitikk, blant annet med de andre tiltakene vi trekker fram i denne

høringsuttalelsen.

Vennlig hilsen

Øçeáogfáctí
Olaf

Generalsekretær

Norsk Bonde- og Småbrukarlag Telefon sentralbord: 22 00 59 10

Akefsgata 41. 0158 Oslo E-post: post@smabrukarlaget.no

Høringsuttalelse til NOU 20l5zl5 «Sett pris på miljøet» Side 3 av 6

Utdypende kommentarer

Ressursregnskapet må være avgjørende i kjøttproduksjonen

Grønn skattekommisjon foreslår redusert produksjonsstøtte til og avgift på røde kjøttslag. Med andre

ord vil bønder som driver med storfe, sau og geit få mindre i støtte til å ha disse dyrene, og kjøttet fra

disse produksjonene vil bli dyrere i butikken.

Når det gjelder kjøttproduksjon mener Norsk Bonde- og Småbrukarlag at det må være

ressursregnskapet, ikke klimaregnskapet, som er avgjørende. 800 millioner mennesker sulter i verden

idag, og verdensbefolkninga øker. Samtidig vil klimaendringer føre til redusert matproduksjon. Da

har alle land et ansvar for å ta i bruk egne arealer forå produsere mat.

Norge er først og fremst et grasland. Derfor er vårt bidrag til global matsikkerhet først og fremst ä

bruke grovfôr- og beiteressursene til matproduksjon, gjennom drøvtyggere som produserer melk og

kjøtt. Kjøtt og melk fra storfe og sau utgjør ca. halvparten av den landbaserte matproduksjoneni

Norge på energibasis, og en betydelig høyere andel på proteinbasis. Dette er naturlig siden 2/3 av det

dyrka arealet i Norge blir brukt til grasproduksjon, og på grunn av de naturgitte ikke egner seg særlig

til kornproduksjon.

Drøvtyggere er de eneste dyra som kan utnytte grasressursene og foredle dem til høyverdige

matvarer som melk og kjøtt. Det kan ikke svin og kylling. Fôret til svin og kylling er utelukkende

kraftfôr, som består av blant annet korn, mais og soya. Mesteparten av den importerte soyaen som

brukes i norsk kraftfôr dyrkes i Brasil, på områder som tidligere var regnskog eller savanne. Å basere

kjøttproduksjonen på import av ressurser som ødelegger artsrike økosystemer i Sør-Amerika, som

inneholder store mengder karbon, er på ingen måte klimavennlig.

Med dette perspektivet mener vi det er langt mer fornuftig å basere kjøttproduksjonen på de norske

grovfôr- og beiteressursene. Beitende dyr er også viktig for å opprettholde kulturlandskapet. 24 % av

de truede artene i norsk natur er avhengig av at kulturlandskapet holdes åpent og i hevd.

Norskprodusert kjøtt har lav klimabelastning i dag, og kan bli enda bedre

Norsk Bonde- og Småbrukarlag er selvsagt opptatt av en så klimavennlig kjøttproduksjon som mulig.

Ifølge Norges miljø- og biovitenskaplige universitet (NMBU) kan utslippene per kg produsert kjøtt

med 20 % blant annet ved riktig gjødsling og fôring, god agronomi og god dyrevelferd.

Den norske produksjonen av storfekjøtt er i dag mindre klimabelastende enn i andre land, fordi de

samme kyrne produserer melk og kjøtt. I andre land er det mer vanlig å ha separate melkebønder og

ammekubønder. Separate næringer som dette er ikke fornuftig i et klimaperspektiv. Her vil vi påpeke

Norsk Bonde- og Småbrukarlag Telefon sentralbord: 22 00 59 10

Akersgata 41, 0158 Oslo E-post: post@smabrukarlaget.no

Høringsuttalelse til NOU 2015215 «sett pris pá miljøet» Side 4 av 6

at en jordbrukspolitikk for å intensivere melkeproduksjonen, og skape færre og større bruk, vil drive

fram separate kjøtt- og melkebruk i Norge også. Færre melkekyr vil få færre kalver.

Mindre norsk produksjon betyr import av mer klimabelastende og utrygt kjøtt

Det er i dag et større norsk forbruk av storfekjøtt enn det som blir produsert i Norge. Vi importerer

ca. 1/5. Forskere ved NMBU har regnet på tall fra FNs matorganisasjon (FAO) og funnet ut at

importert storfekjøtt i gjennomsnitt har dobbelt så store klimagassutslipp som norskprodusert

storfekjøtt.

Det er med andre ord ikke produsert nok storfekjøtti Norge i dag til å dekke markedet uten at

import. Når vi må importere maten mister vi muligheten til å kontrollere dyrehelse og krav til

mattrygghet. Ifølge en rapport fra utviklingsorganisasjonen Germanwatch får 80 % av tyske melkekyr

antibiotika regelmessig. Hver tiende behandling skjer med såkalt «reserve-anbiotika», med risiko for

utvikling av resistens. Generelt forbruker tyske gårdsdyr 50 ganger med anbiotika enn norske. Norge

har til sammenligning verdens laveste antibiotikabruk i matproduksjonen. Ifølge Matilsynet var det

ikke anbiotika i norsk slakt i 20151.

Usikkerhet knyttet til beregning av klimagassutslipp fra husdyrhold

Ved innføring av en klimaavgift som baserer seg på prinsippet «forurenser betaler», bør man ha så

nøyaktig og etterettelig informasjon som mulig om utslippet av klimagasser som danner grunnlaget

for avgiften. Eksempelvis har man avgifter der bruken av fossilt brennstoff, som diesel, bensin og

gass, er kilden til klimagassene. Utslippet per drivstoff-enhet som forbrennes er konstant, og man

kan beregne klimabelastningen nøyaktig.

I jordbruket er det maskiner og utstyr som bruker fossilt drivstoff som er opphav til klimagassen

karbondioksid. Dette utgjør en beskjeden del av klimagassene som kommer fra produksjon av rødt

kjøtt, der metan og lystgass dominerer. Metangassene som kommer fra husdyrholdet er et resultat

av biologiske nedbrytningsprosesser, og er påvirket av mange faktorer vi ikke kan kontrollere. Derfor

er det betydelig variasjon og usikkerhet knyttet til beregningen av klimagasser fra produksjon og

utnytting av fôr i dyr.

Tap og binding av karbon i jord

Ifølge Grønn skattekommisjons rapport gir rødt kjøtt ti ganger så store utslipp av klimagasser som

hvitt kjøtt, per produsert energienhet. Andre studier har vist langt mindre forskjeller og lavere

utslippstall. FNs matorganisasjon har eksempelvis vist at i Vest-Europa har rødt kjøtt to-tre ganger

1 «Ingen antibiotika i norsk slakt», Bedre Gardsdrift, publisert 10. februar 2016. http://gardsdrift.no/ingen-

antibiotika-i-norsk-slakt-i-2015

Norsk Bonde- og Småbrukarlag Telefon sentralbord: 22 00 59 10

Akersgata 41, 0158 Oslo E-post: post@smabrukarlaget.no

Høringsuttalelse til NOU 2015215 «Sett pris på miljøet» Side 5 HV 5

høyere utslipp enn hvitt kjøtt (Gerber m. fl. 2013). Disse beregningene tok ikke hensyn til

karbonbinding i jord.

l klimaregnskapet for drøvtyggere og fôrproduksjon står karbon i jord sentralt. l praksis er det stor

variasjon i både binding og tap av karbon, dette avhenger bl.a. avjordtype, klima og driftsform. Ved

grasdyrklng er det som regel mer karbon som bindes ijorda enn som slipper ut ved jordarbeidinga.

Ved åkerdyrking er det derimot mer karbon som slippes ut, enn som bindes, og jordarbeidinga bryter

ned det organiske materialet i jorda. Så lenge karbonbindinga ikke er med i klimaregnskapet for rødt

kjøtt og melk, vil klimabelastningen overvurderes. På samme måte vil klimabelastningen for

åpenåkervekster, egg og hvitt kjøtt undervurderes.

vilkårlige avgifter bidrar ikke til mer klimavennlig produksjon

Som nevnt ovenfor er det utfordrende â få til et troverdig system for å bestemme utslipp av

klimagasser fra biologiske produksjoner. Det vil være nærmest umulig, eller innebære urimelig høye

overvàkings- og kontrollkostnader å fastsette en avgift basert på faktiske utslipp fra husdyr. Dette er

en viktig forklaring på hvorfor ingen land har innført klimaavglft på rødt kjøtt.

Vilkårlige kllmaavgifter som er bestemt uavhengig av faktiske utslipp bidrar heller ikke til à gjøre det

mer lønnsomt å utvikle og ta i bruk nye og mer klimavennlige driftsmetoder. Ofte er det eksempelvis

god agronomi som skal til for å få til god karbonbinding i jorda. En slik avgift bidrar ikke til dette.

Gårdbrukere må heller stimuleres til å ta i bruk de mest klimavennlige driftsformene. Som vi har

nevnt tidligere er det blant annet viktig med riktig fôring, avl, god dyrehelse og driftsledelse.

Avgift på nitrogen- og fosforinnhold i mineralgjødsel

Skattekommisjonen foreslår også en avgift på nitrogen- og fosforinnholdet i mineralgjødslel (også

kalt kunstgjødsel). Kommisjonen foreslår avgift på nitrogen med bakgrunn i å ville avgiftsbelegge

kilden til lystgass-utslipp. Jordbruket står for en stor del av utslippene av lystgass, som kommer både

ved produksjon og bruk (eventuelt feil gjødsling). Avgiften på fosfor erforeslått med bakgrunn i at

fosfor renner uti bekker og vann, følger vassdragene til sjøen og gir overgjødsling og gjengroíng.

Dette kan skje som følge av gjødsling, eller lekkasjer på gården.

Det regjeringsoppnevnte klimautvalget for landbruket, som avleverte sin rapport i februar 2016,

skriver følgende om avgiften: «En avgift på mineralgjødsel vil især ramme de som ikke har andre

kilder til plaritenæring, dvs. store deler av åkerbruket i Norge, som er konsentrert i områder uten

husdyrhold. Det vil medføre utgiftsøkning for landbruksnærlngen, og især innen produksjonen av korn

og grønnsaker som ellers er ønskelig i klimaperspektiv.»

Norsk Bonde- og Småbrukarlag Telefon sentralbord: 22 OO 59 10

Akersgata 41, 0158 Oslo E-post: post@smabrukarlaget.no

Høringsuttalelse til NOU 2015:1S «Sett pris på miljøet» Side 5 BV 5

Avgiften er foreslått uten noen tiltak forå kompensere for økte utgifter, eller gi bønder i

husdyrfattige områder noe skikkelig alternativ.

Å redusere utslipp av lystgass er viktig. Blant tiltak som kan bidra til dette er en oppdatert

rådgivningstjeneste slik at kunnskap om lokale forhold kan inkluderes når bønder får råd om temaet,

tilskudd til drenering, videreutvikling av kunnskap om vannhåndtering, og videreutvikling av tilbud

om klimarådgivning på gårdsnivà. Å redusere bruken av kunstgjødsel er også viktig, og kan blant

annet oppnås med bedre agronomi, bruk av vekstskifte, kompostering og bedre kunnskap om og

utnyttelse av husdyrgjødsel. Det er avgjørende å utvikle og ta i bruk gode agroøkologiske metoder

som sørger for et kretsløp av næringsstoffer, og tilfører næring tilbake i jorda ved for eksempel å

dyrke kløver og belgvekster.

Konklusjon

Norsk Bonde- og Småbrukarlag mener at redusert produksjonsstøtte til bønder som produserer rødt

kjøtt, med andre ord de som driver med storfe, sau eller geit, vil være feil steg à gå. Likeså vil det

være feil å ilegge rødt kjøtt en klimaavgift. Dette vil ramme produsenter som bruker norske ressurser

og bidrar til det norske matfatet, og dermed bidrartil at vi tar på oss det ansvaret hvert land har for å

brødfø befolkninga på egneressurser, Det vil også føretil mer jmport av kjøtt, som vi ikke har

kontroll med produksjonen av.

Målsettingen til myndighetene om å øke matproduksjonen itakt med befolknlngsveksten gjør det

nødvendig å bruke det ressursgrunnlaget vi har. Ensidig fokus på metangassutslipp fra drøvtyggere

undergraver evna vår til å produsere mat, ettersom rødt kjøtt blir byttet ut med matvarer vi ikke har

naturgitte forhold til å produsere nok av selv. Matproduksjonen i Norge må opprettholdes og økes,

for å gi matsikkerhet til en voksende befolkning.

Den foreslåtte avgiften på nitrogen- og fosforinnhold vil medføre økte utgifter for de som per i dag

ikke har alternativ til mineralgjødsel, uten en form for kompensasjon. Resultatet vil bli mindre

produksjon av korn og grønnsaker, matvarer som er viktig at vi produserer i Norge.

Norsk Bonde- og Småbrukarlag er likevel enig i at bruken av mineralgjødsel må ned. Dette kan vi få til

med bedre agronomi, f.eks. bruk av vekstskifte forå få næring tilbake ijorda, kompostering, bedre

bruk av husdyrgjødsel. Vi ønsker også å redusere utslipp av lystgass, f.eks. ved tilskudd til drenering,

bedre kunnskap om håndtering av vann og klimarådgivning på gårdsnivå. Det er avgjørende for

framtida å utvikle jordbruket i en agroøkologísk retning der næringsstoffer går i et kretsløp, og vi

bruker lokale ressurser i produksjonen.

Norsk Bonde- og Småbrukarlag Telefon sentralbord: 22 00 59 10
Akersgata 41, 0158 Oslo E-post: post@smabrukarlaget.no

